Species Notes for California Vole (*Microtus californicus*):

California Wildlife Habitat Relationships (CWHR) System Level II Model Prototype


William F. Laudenslayer, Jr. (author)¹ and Monica D. Parisi (editor)²

California Department of Fish and Game California Interagency Wildlife Task Group

October, 2007

¹ United States Forest Service, Pacific Southwest Research Station (ret.)

² California Department of Fish and Game, Biogeographic Data Branch

PREFACE

This document is part of the California Wildlife Habitat Relationships (CWHR) System, operated and maintained by the California Department of Fish and Game (CDFG) in cooperation with the California Interagency Wildlife Task Group (CIWTG). The information will be useful for environmental assessments and wildlife habitat management. For more information on the CWHR System and all of its components, please see http://www.dfg.ca.gov/biogeodata/cwhr/.

Notes such as these were prepared for 32 species by the US Forest Service Pacific Southwest Research Station as part of a 2000/2001 contract with CDFG. Each is part of a prototypical "Level II" model for a species. As compared with the "Level I" or matrix models initially available in the CWHR System, "Level II" models incorporate spatial issues such as size of a habitat patch and distance between suitable habitat patches.

The notes are divided into three major sections. First, "Distribution, Seasonality and Habitats" represents information in the existing Geographic Information System (GIS) range data and in the Level I matrix model for a species. There is a vector-based GIS layer of geographic range and seasonality for each species in CWHR as well as a matrix containing all suitability ratings – High (H), Medium (M), Low (L) or Unsuitable (-) – by habitat (e.g. BOW or Blue Oak Woodland), stage (e.g. 4P or small tree, open canopy) and life requisite (reproduction, cover, or feeding.). Tools such as "Bioview" within the CWHR software will return these suitability ratings for a species to a user-supplied data set containing habitats and either stages (e.g. 4P) or stage values (e.g. trees of 16.0 average diameter at breast height in a stand of 30% canopy closure).

Second, "Required Attributes of Suitable Habitat Patches" represents spatially-explicit requirements of a species. The information here builds upon what is known about habitat patch size and the most critical attributes of a habitat patch needed by an individual of the species. Applications such as "GRABS", which stands for "Grouping Resources Algorithm for Biological Data Sets", will "clump" pixels of a user-supplied raster-based GIS data set representing patches of a suitable habitat and stage for a species. It will calculate area, perimeter, and complexity within each patch and analyze its outside edge for juxtaposition with other habitats and stages of interest. Many of the attributes are what were once called "elements" in the CWHR model.

Third, "Spatial Habitat Requirements for Persistence of Population" represents estimates of the amount of habitat needed to maintain a population of a species. This may be considered the starting point for a "Level III" CWHR model, which would take into account spatial issues as well as a number of population parameters not yet incorporated into CWHR. Such information is included for most, but not all, Level II-modeled species.

M134 California Vole Microtus californicus

Distribution, Seasonality and Habitats

Model Parameter	Threshold Value(s) for Species
Biogeographic Range and Seasonality range of the species, by season, in the state	Species is resident throughout its range.
habitats rated in the California Wildlife Habitat Relationships	Species finds suitability (H>L) for reproduction, cover and/or feeding in some or all stages of: Alkali Desert Scrub, Annual Grassland, Blue Oak Woodland, Blue Oak – Foothill Pine, Coastal Oak Woodland, Coastal Scrub, Deciduous Orchard, Douglas Fir, Dryland Grain Crops, Eastside Pine, Eucalyptus, Evergreen Orchard, Fresh Emergent Wetland, Irrigated Grain Crops, Irrigated Hayfield, Irrigated Row and Field Crops, Klamath Mixed Conifer, Mixed Chaparral, Montane Chaparral, Montane Hardwood, Montane Hardwood-Conifer, Montane Riparian, Pasture, Perennial Grassland, Ponderosa Pine, Redwood, Rice, Sagebrush, Saline Emergent Wetland, Sierran Mixed Conifer, Urban, Valley Foothill Riparian, Valley Oak Woodland, Vineyard, and Wet Meadow.
Water whether water is required, enhances, or is irrelevant for habitat suitability	Water is irrelevant for suitability. Water does not seem necessary, as voles consume leafy parts of the grasses and sedges and herbs often associated meadow habitat in moist conditions.

Required Attributes of Suitable Habitat Patches

Model Parameter	Threshold Value(s) for Species
Patch Size	0.5 acre (L)
L = low suitability. This is	10 acres (H)
the minimum patch size for	
persistence of an individual.	
H = high suitability. Above	
this patch size, area alone	
does not increase habitat	
suitability for an individual.	

Edges requirements for a transition between two life form types – tree/shrub, tree/grass, tree/water, tree/agricultural, shrub/grass, shrub/water, shrub/agricultural, grass/water, grass/agricultural, or water/agricultural	Edges are not required by this species.
Structural Habitat Attributes requirements for live vegetation, dead or decadent vegetation, vegetation residues, physical features, or human-made features	An herbaceous layer is essential for all 3 life requisites.
Food vegetative or animal diet requirements	Graminoids are an essential diet item. Forbs are also taken.

Spatial Habitat Requirements for Persistence of Population

Lowest suitability = 20 acres, if suitable patches cover at least 75% of area, are of a minimum size (see above), and are a maximum of 20 meters apart

Highest suitability = 50 acres, if suitable patches cover at least 75% of area, are of a minimum size (see above), and are less than 5 meters apart